UNCLASSIFIED | AD NUMBER | |--| | AD839111 | | NEW LIMITATION CHANGE | | TO Approved for public release, distribution unlimited | | | | FROM Distribution authorized to U.S. Gov't. agencies and their contractors; Critical Technology; MAY 1968. Other requests shall be referred to Space and Missile Systems Organization, Attn: SMTTA, Los Angeles, CA 90045. | | AUTHORITY | | SAMSO ltr dtd 28 Feb 1972 | # Floating Point Cowell (Second-Sum), Runge-Kutta Integration of Second-Order Ordinary Differential Equations (Subroutine ASC DEQ4) Prepared by JAMES F. HOLT Electronics Division May 1968 El Segundo Technical Operations AEROSPACE CORPORATION Prepared for SPACE AND MISSILE SYSTEMS ORGANIZATION AIR FORCE SYSTEMS COMMAND LOS ANGELES AIR FORCE STATION Los Angeles, California SEP 0 1983 THIS DOCUMENT IS SUBJECT TO SPECIAL EXPORT CONTROLS AND EACH TRANSMITTAL TO FOREIGN GOVERNMENTS OR FOREIGN NATIONALS MAY BE MADE ONLY WITH PRIOR APPROVAL OF SAMSO(SMTTA) Air Force Report No. SAMSO-TR-68-298 ## FLOATING POINT COWELL (SECOND-SUM), RUNGE-KUTTA INTEGRATION OF SECOND-ORDER ORDINARY DIFFERENTIAL EQUATIONS (SUBROUTINE ASC DEQ4) Prepared by J. F. Holt Electronics Division May 1968 El Segundo Technical Operations AEROSPACE CORPORATION Prepared for SPACE AND MISSILE SYSTEMS ORGANIZATION AIR FORCE SYSTEMS COMMAND LOS ANGELES AIR FORCE STATION Los Angeles, California This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of SAMSO(SMTTA). #### FOREWORD This report is published by the Aerospace Corporation, El Segundo, California, under Air Force Contract No. F04695-67-C-0158. This report, which documents research carried out from 1 January 1967 to 1 April 1967, was submitted on 22 July 1968 to Lieutenant Kenneth E. Nelson, SAMSO(SMTTA), for review and approval. Information in this report is embargoed under the Department of State International Traffic in Arms Regulations. This report may be released to foreign governments by departments or agencies of the U.S. Government subject to approval of the Space and Missile Systems Organization, or higher authority within the Department of the Air Force. Private individuals or firms require a Department of State export license. Approved T.R. Parlin T. R. Parkin, Director Mathematics and Computation Center Electronics Division Publication of this report does not constitute Air Force approval of the report's findings or conclusions. It is published only for the exchange and stimulation of ideas. Kenneth E. Nelson, 2nd Lt, USAF Project Officer #### ABSTRACT ASC DEQ4 is a floating point subroutine, written in FORTRAN IV source language, which integrates numerically a set of N simultaneous second-order ordinary differential equations in which first derivatives may or may not appear [i.e., $y_i'' = f(t, y_i, y_i')$ of $y_i'' = f(t, y_i)$, i = 1, 2, ..., N]. If the N equations can be separated into two groups (IB and N-IB) such that the first IB equations are not dependent on the final N-IB equations (e.g., variational equations) then DEQ4 has the capability of integrating the final N-IB equations at a larger step size than the first IB equations, thus saving 2(R-1)(N-IB) derivatives per integration step. This subroutine obsoletes subroutine DEQ2 with the following improvements: better accuracy controls, new starting procedure, improved halving and doubling procedure, reduction in computing time, and reduction in core storage requirements (10N less). The subroutine is restricted in that it contains 20 digit octal constants (real constants) for the CDC 5000 series machines. #### CONTENTS | ABST | RACT | iii | |------|--|------| | I. | INTRODUCTION | i | | | A. Purpose | 1 | | | B. Restrictions | 1 | | | C. Method | 2 | | II. | PROGRAM USAGE | 3 | | | A. Calling Sequence | 3 | | | B. Multiple Entries | 7 | | | C. Two-Group Multi-Step Mode | 9 | | | D. Coding Information | 10 | | | E. Space Required | 11 | | APPI | ENDIXES | | | A. | MATHEMATICAL METHOD | A-1 | | в. | FORTRAN IV SOURCE LANGUAGE FOR DEΩ4 (CDC 6400-6600) | B-1 | | | TABLES | | | A-1. | Difference Table | A-7 | | A-2. | Coefficients for W _i for Eq. (A-5) | A-12 | | A-3. | Coefficients for V _i for Eq. (A-6) | A-12 | | A-4. | Coefficients for N_i , \dot{N}_i , B_i , \dot{B}_i , D_i , and C_i | A-13 | #### SECTION I #### INTRODUCTION #### A. PURPOSE The purpose of ASC DEQ4 is to integrate numerically a set of N simultaneous second-order ordinary differential equations in which first derivatives may or may not appear [i.e., $y_i'' = f(t, y_i, y_i')$ or $y_i'' = f(t, y_i)$ i = 1, 2, ..., N]. If the N equations can be separated into two groups (IB and N-IB) such that the first IB equations are not dependent on the final N-IB equations, then DEQ4 has the capability of integrating the final N-IB equations at a larger step size (ratio = R = 2^K , $K \ge 1$) than the first IB equations. This will save 2(R-1)(N-IB) derivatives per integration step when operating in the Cowell mode. #### B. RESTRICTIONS The restrictions associated with the use of ASC DEQ4 are as follows: - 1. No internal checks are made for overflow or underflow. - 2. The user must provide an auxiliary subroutine (DAUX) which evaluates the second-order derivatives and the name of the auxiliary subroutine must be defined as an argument in the calling sequence and also through the use of the EXTERNAL statement in the main program (i. e., EXTERNAL DAUX). - 3. If the two-group, multi-step mode is used, then DAUX should be programmed to skip the evaluation of the final N-IB derivatives when TEST is negative. (See IB, TEST, and VMIN in Section II-A for restrictions on the use of the two-group, multi-step mode. - 4. Initial conditions must be stored prior to entering the program. - 5. ASC DEQ4 is a single precision subroutine written in Fortran IV Source Language. - 6. The subroutine contains 20 digit octal constants (real constants) for the CDC 6000 series machines. #### C. METHOD A fourth-order Runge-Kutta method is used to start the integration and to halve the step size during integration. A Cowell "second-sum" method based on eighth differences is used to continue the integration. Doubling is accomplished in the Cowell mode through the accumulation of alternate steps. Truncation error can be controlled by choosing an appropriate step size, and by using the variable step size mode of operation. DEQ4 has an automatic restart procedure which works as follows: After eight Runge-Kutta steps (h = H/IR), an attempt is made to integrate in the Cowell mode (h = H/IR). If the error criterion (see ER in Section II-A) cannot be satisfied for the first IB equations, the initial conditions (i. e., t_0 , y_{10}' , and y_{10}'') are restored, the step size is reduced to h = h/2*IR), and the integration is restarted. This procedure continues until the error criterion is satisfied, or until h < HMIN. For the latter, the subroutine sets TEST = 13 and exits to the user. Note: Either I2 < 0, or HMIN = HMAX nullifies the restart procedure as well as the halving procedure. ¹J. B. Scarborough, <u>Numerical Mathematical Analysis</u>, Third Edition, John Hopkins Press, <u>Baltimore</u> (1955) pp. 301-302. #### SECTION II #### PROGRAM USAGE #### A. CALLING SEQUENCE¹ CALL DEQ4(N, I1, I2, IA, IB, IR, ER, HMIN, HMAX, YMIN, DAUX, TEST, IDH, NTRY, JHH, JHD, VMIN, VMAX, T, H, Y, YP, Y2P, T1, T2, T3, T4, T5, T6, T7, F2P, F1P, DLT1, DLT2, DLT3, DLT4, DLT5, DLT6, DLT7, DLT8) The nomenclature is as follows: N the number of equations. Ii an option, so that if If ≥ 0 , 1st derivatives are present in the evaluation of the second derivatives, $[y_i^{"} = f(t, y_i, y_i^{"})]$. If < 0, 1st derivatives are missing in the evaluation of the second derivatives, $[y_i^{ij} = f(t, y_i)]$. I2 an option, so that if I2 \geq 0, variable step size mode of operation is used. I2 < 0, fixed step size mode of operation is used. (Note: For I2 < 0, h = H/IR for all steps.) IA an indicator switch to the user during exit to DAUX. IA = -1 for first (1, 2, 3 if Runge-Kutta) pass through DAUX. IA = +1 for final (4th if Runge-Kutta) pass through DAUX. This applies for each integration step. In the Cowell mode, IA = -1 when the derivatives of the predictor are being asked for, and IA = +1 when the derivatives of the corrector are being asked for. IB Only the first IB (≤ N) equations are tested to determine whether it is necessary to halve or possible to double the step size or to proceed with a Cowell integration step. (See Section I-A and Section II-C for an additional use of IB.) See NTRY and Section II-B For a given step-size H, the initial step size for both Runge-Kutta and Cowell will be h = H/IR. If halving is required, the current step-size h is reduced to h = h/(2*IR) for all N equations, and the integration procedure returns to the Runge-Kutta mode. (Usually IR = 8 or 16; if IR = 0, DEQ4 sets IR = 16.) ER The user should set ER = 1E - S (i.e., 10^{-S}), where S is the approximate number of significant figures desired. If ER = 0, DEQ4 sets ER = 1E - 11. (User should test for best ER.) In general, ER $\leq 1E - 11$ is recommended. HMIN the minimum absolute value of the step size allowed when halving is required. During the starting procedure (see Section I-C), if halving is required and h/(2*IR) < HMIN, the integration is terminated with TEST = 13.; otherwise, the integration is continued in the Cowell mode with the current step-size h (i. e., halving is not permitted). If HMIN = HMAX, all halving is suppressed during the entire integration procedure. If HMIN = 0, DEQ4 sets HMIN = 1E - 5. Only the first IB equations
are tested for halving. the maximum absolute value of the step size allowed for the first IB equations. The final N-IB equations may be integrated at a larger step size when operating in the two-group, multistep integration mode (see Section I-A). If HMAX = 0, DEQ4 sets HMAX = 1. A value of HMAX ≤ 16 is recommended for most problems. YMIN the minimum absolute value allowed for y_i for the relative error test during the halving and doubling procedure. YMIN prevents unnecessary halving for $y_i \approx 0$. If YMIN = 0, DEQ4 sets YMIN = 1. (User should supply YMIN). Note: For the more difficult problems, it may be necessary for the user to modify the subroutine and make YMIN a vector of dimension IB -- thus allowing a different YMIN for the first IB equations. by the user) which evaluates and stores (see Y2P) the secondorder derivatives y!. DAUX must be defined by the user through the use of the EXTERNAL statement in the main program, and COMMON must be used as a means of data linkage. CALL DAUX is used by DEQ4 to enter DAUX. If the two-group, multi-step mode is used, then DAUX should be programmed to skip the evaluation of the final N-IB derivatives when TEST is negative. TEST has the following multiple uses: Initially (i. e., prior to NTRY = 1), the user must set: TEST = +1., to integrate the N equations at the same step size. TEST ≥ +2., to use the two-group, multi-step mode. The maximum ratio of the step sizes for the two groups will be R_{MAX} = 2**(TEST -1). Recommend TEST ≤ 5. After each integration step (NTRY = 2) DEQ4 will set: TEST = +1., if the integration was a Runge-Kutta step (i.e., during starting procedure, or halving procedure if JHH = 1). TEST = +2., if the integration has been restarted during the initial starting procedure. Indicates h = h/(2*IR) and Runge-Kutta step. TEST = +3., if the step size has been reduced [h = h/(2*IR,] and the integration has been returned to a previous step during the halving procedure (possible only if JHH = 3). TEST = -1., if the integration was a Cowell step. During the starting procedure (see Section I-C): TEST = +13., if the integration has been terminated during the restarting procedure. Indicates programming error, or ER, H, or HMIN too restrictive. During transfers to DAUX (also, see IA and DAUX): TEST = -1., when the first IB equations are being integrated (at a smaller step-size) in the multi-step Cowell mode. TEST = +1., when the N equations are being integrated in the Runge-Kutta or Cowell mode. IDH an indicator switch to the user after each integration step. IDH = 1, if the step size has not changed IDH = 2, if the step size of all N equations has been reduced to h = h/(2*IR) where h is the current step size of the first IB equations. IDH = 3, if the step size of all N equations has been doubled. IDH = 4, if the step size of the final N-IB equations has been doubled (possible only in multi-step mode). NTRY a special option to simulate multiple entries. The user must set NTRY prior to using the calling sequence. NTRY = 1 Setup entry (store all initial conditions first). NTRY = 2 Normal Runge-Kutta/Cowell integration. NTRY = 3 Integrate in Runge-Kutta mode exclusively. (Note: NTRY = 1 must be used prior to the other two values. See Section II-B for further details.) JHH an option to control the halving procedure. JHH = 1 Reduce step size and return to Runge-Kutta mode. JHH = 3 Return to previous step, restore all conditions (i. e., t, y_i, and y_i) at that step, reduce step size and return to Runge-Kutta mode. (Note: See Section II-C for exception to JHH = 3 option.) JHD (No longer used in DEQ4) All doubling is performed in the Cowell mode through the accumulation of alternate steps. **VMIN** the location of one cell used by DEQ4 for the halving and doubling tests. VMIN = 10^{-1} ER/H² (computed internally, varies with H) Initially (prior to NTRY = 1) the user must set VMIN \geq 1. if TEST \geq 2.(i. e., multi-step rode). This initial value allows the user to control the doubling procedure for the final N-IB equations if the multi-step mode is used. A larger value of VMIN (initially) will reduce the accuracy requirements for the final N-IB equations and thus allow them to be integrated at a larger step-size. A value of $10.\leq$ VMIN \leq 10.5 is recommended. **VMAX** the location of one cell used by DEQ4 for the halving and doubling tests. VMAX = 10.3 ER/H² (computed internally, varies with H). T the location of the independent variable t_n -- stored initially by the user and incremented automatically by the subroutine during the integration procedure. T may be reset to a previous step by the subroutine during the starting procedure or, during the halving procedure when JHH = 3. the location of step-size h -- stored initially by the user and modified automatically by the subroutine during the integration procedure. Initially, DEQ4 sets H = H/IR as the initial step-size for both Runge-Kutta and Cowell. If H = 0, DEQ4 sets H = 0.01 (H can be positive or negative). In the multi-step mode, H will contain the current step size of the first IB equations. Y the location of N dependent variables y_i -- stored initially by the user and modified automatically by the subroutine during the integration procedure. YP the location of N first derivatives y! -- stored initially by the user and modified automatically by the subroutine during the integration procedure. Y2P the location of N second derivatives y! -- computed and stored by the DAUX subroutine supplied by the user. If the two-group, multi-step mode is used, then DAUX should be programmed to skip the evaluation of the final N-IB second derivatives when TEST is negative. T1 through are temporary storages used by the subroutine. Each T7, F2P, F1P, of these temporary storages must have a dimension and DLT1 of N and must be preserved throughout the integration through DLT8 procedure. #### B. MULTIPLE ENTRIES For purposes of compatibility between machines and different versions of Fortran IV, the parameter NTRY is used to simulate multiple entires. This requires the user to change the value of NTRY prior to using the calling sequence. This is done as follows: #### NTRY = 1, Setup Entry The user must set NTRY = 1 and store all initial conditions and options prior to using the calling sequence. This includes N, I1, I2, IB, IR, ER, HMIN, HMAX, YMIN, TEST, NTRY, JHH, VMIN, T, H, Y, and YP. After setting NTRY = 1, the user must CALL DEQ4(N, I1,..., DLT8) for the setup entry. The subroutine performs various tests on parameters (e.g., sets H = 0.01, if H = 0), sets initial switches and options for the integration procedure, calls DAUX to form $y_i^{"}$ at t_0 , and then returns to the user. No integration is performed during the setup entry. The above entry must be performed prior to any other entry (one time only). #### NTRY = 2, Integration Entry - Runge-Kutta/Cowell Mode This is the normal integration entry and should be programmed within a DO loop (to control situations such as maximum steps in case of an error). After setting NTRY = 2, the user must CALL DEQ4(N, I1,..., DLT8) to integrate one step in the Runge-Kutta/Cowell mode. The subroutine integrates one step (H/IR initially) and returns to the user. The first eight steps will be in the Runge-Kutta mode; thereafter the subroutine will integrate in the Cowell mode (h = H/IR), doubling approximately every 16 steps until $h \rightarrow H$. If the two-group, multi-step mode is used (TEST \geq 2.initially) then the step size of the final N-IB equations may continue to double, subject to the restrictions of the initial values of TEST and VMIN. In this case, during each entry to DEQ4, the first IB equations will be integrated R steps (h = H) while the final N-IB equations will be integrated one step (h = R*H). All of this is automatic, and the user need only loop through the calling sequence to integrate from to tend. The user should test T after each integration step to determine the proper exit procedure, using NTRY = 3 to integrate to a specific time point t_{END}. If output is desired at a particular time point t_i ($t_i \neq t_n$), an interpolation subroutine such as RW NTRP is recommended. #### NTRY = 3, Integrate in the Runge-Kutta Mode After any integration step, or after setup entry, the user can integrate one or more steps in the Runge-Kutta mode. After setting NTRY = 3 (and changing the step-size H if necessary), the user must CALL DEQ4(N, I1,..., DLT8) to integrate one step in the Runge-Kutta mode. The step size can be changed after each Runge-Kutta integration step, and negative H is permissible. NTRY = 3 should be used primarily to end the integration at a specific value $t_{\rm END}$. It can also be used to integrate to a specific output time t_{OUTPUT} (t_n - H < t_{OUTPUT} < t_n + H), where t_n is the current value of the independent variable and H is the current step size, if the regions TEST, T, H, Y, YF. Y2P, and T1 through T4 are saved and restored before continuing the normal integration (i. e. , NTRY = 2). Note that the step size for the Runge-Kutta integration should be \leq H/IR if the same accuracy is desired, where H is the current step size of the Cowell mode. If the two-group multi-step mode is used, then several Runge-Kutta steps may be required to integrate from t_n to t_{OUTPUT} (i. e. , t_n - R*H < t_{OUTPUT} < t_n + R*H). (See Section II-C for further details.) #### C. TWO-GROUP MULTI-STEP MODE The subroutine assumes that the N equations can be separated into two groups (IB and N-IB) such that the first IB equations are not dependent on the final N-IB equations. This would be the case, for example, for a system of nonlinear differential equations which are integrated simultaneously with the variational equations (i. e., Newton-Raphson Method). Since the variational equations are always linear and also require less accuracy, they can be integrated at a larger step size than the first IB
nonlinear differential equations. This is accomplished in DEQ4 through the use of the initial values of TEST and VMIN. TEST controls the maximum ratio of the two step sizes and VMIN controls the accuracy of the final N-IB equations. For example, if TEST = 3 and VMIN = 1000 initially, then the maximum possible ratio of the two groups will be $R_{MAX} = 2^2 = 2**(TEST - 1)$ and the accuracy requirements for the final N-IB equations will be ER*1000, where ER determines the accuracy of the first IB equations. The doubling procedure works as follows: Initially, all N equations are integrated in the Runge-Kutta mode at a step-size $H = H_0/IR$. After eight Runge-Kutta steps all N equations are integrated in the Cowell mode at a step-size $h = H_0/IR$. Thereafter (assuming halving is not required), the step size for all N equations will double every 16 steps (in the Cowell mode) until the step size for the first IB equations can no longer be doubled. From that point the step size of the final N-IB equations will continue to double under the restrictions of TEST and VMIN described above. For example, during an entry to DEQ4 (NTRY = 2) if R = 4 the following integration will be performed in the Cowell mode: Note that during one entry into DEQ4, the first IB equations are integrated R steps with a step size of H while the final N-IB equations are integrated one step with a step size of R*H. Upon the next entry, if halving is required for the first IB equations, then H is reduced to H = H/(2*IR) for all N equations and the above procedure is repeated. If JHH = 1 the integration will continue from T = t_{n+1} . If JHH = 3 the integration will normally continue from T = t_n with all conditions restored at that point. However, if the final N-IB equations were being saved for doubling at T = t_n (i. e. , R_{MAX} had not been reached), then the integration will be continued from T = t_{n+1} (same as JHH = 1). Thus, the doubling of the final N-IB equations is given precedent over the halving procedure in regards to the JHH = 3 option. For this reason TEST \leq 5.is recommended, since the doubling procedure for the final N-IB equations is discontinued when R_{MAX} has been reached. Since 2(R-1)(N-IB) derivatives are no longer computed during each Cowell step, the use of the two-group multi-step mode will result in a considerable saving of computing time where applicable. #### D. CODING INFORMATION The calling sequence can be simplified to #### CALL DEQ4 by placing all parameters of the calling sequence in (labeled or blank) COMMON and using the name DAUX (identical with the name used internally by DEQ4) for the auxiliary subroutine. In additon, all parameters (i.e., Y, YP, Y2P, etc.) must be dimensioned within subroutine DEQ4¹, and the SUBROUTINE statement in DEQ4 must be changed to #### SUBROUTINE DEQ4 #### E. SPACE REQUIRED In addition to the parameters in the calling sequence, approximately 35718 cells are required. Note: The coefficients required for the Cowell integration mode are stored in DEQ4 as 20 digital octal constants through the use of the DATA declaration. These coefficients were formed in double precision on the CDC 6600 and are the octal equivalent of the 60-bit real floating point constants of the CDC 6000 series machines. See Appendix A for a complete description of the mathematical method. The Fortran IV Source Language for DEQ4 is provided in Appendix B. #### APPENDIX A #### MATHEMATICAL METHOD The ASC DEQ4 subroutine [Floating Point Cowell (Second-Sum) Runge-Kutta Integration of Second-Order Ordinary Differential Equations] is prepared to solve the system of equations defined as $$y_{i}'' = f_{i}(t, y_{i}, ..., y_{N}, y_{i}', ..., y_{N}')$$ (i = 1, 2, ..., N) $y_{i}(t_{0}) = y_{i0}, y_{i}'(t_{0}) = y_{i0}'$ (i = 1, 2, ..., N) (A-1) In case none of the f_i involve the first derivatives y'₁, time is saved by indicating this in the set-up (i.e., set II = -1). DEQ4 includes a fourth order Runge-Kutta subroutine that is used for the starting procedure and for the halving procedure. The Runge-Kutta subroutine can also be used independently of the main subroutine through the use of NTRY = 3. For the sake of completeness the Runge-Kutta equations are given in the following paragraphs. #### A. 1. RUNGE-KUTTA EQUATIONS Let y_{in} and y'_{in} be the values of y_i and y'_i at $t = t_n$; f_{in} be the second derivative of y_i at $t = t_n$; and h be the increment (step size) of the independent variable t. The Runge-Kutta formulas used in this subroutine are as follows: ¹J. B. Scarborough, <u>Numerical Mathematical Analysis</u>, Third Edition, John Hopkins Press, <u>Baltimore</u>, Maryland (1955) pp. 300-301. $$\begin{aligned} k_{i1} &= hf_{i}(t_{n}, y_{in}, y'_{in}) \\ k_{i2} &= hf_{i}\left(t_{n} + \frac{h}{2}, y_{in} + \frac{h}{2}y'_{in} + \frac{h}{8}k_{i1}, y'_{in} + \frac{k_{i1}}{2}\right) \\ k_{i3} &= hf_{i}\left(t_{n} + \frac{h}{2}, y_{in} + \frac{h}{2}y'_{in} + \frac{h}{8}k_{i1}, y'_{in} + \frac{k_{i2}}{2}\right) \\ k_{i4} &= hf_{i}(t_{n} + h, y_{in} + hy'_{in} + \frac{h}{2}k_{i3}, y'_{in} + k_{i3}) \end{aligned} \tag{A-2}$$ $$\Delta y_{in} = h\left[y'_{in} + \frac{1}{6}(k_{i1} + k_{i2} + k_{i3})\right]$$ $$\Delta y'_{in} = \frac{1}{6}\left[k_{i1} + 2k_{i2} + 2k_{i3} + k_{i4}\right]$$ $$y_{i, n+1} = y_{in} + \Delta y_{in}$$ $$y'_{i, n+1} = y'_{in} + \Delta y'_{in}$$ For the special second-order equation, you have $$y_i^{\prime\prime} = f_i(t, y_1, \dots, y_n)$$ (1st derivatives missing) (A-3) It should be noted that $k_{i2} = k_{i3}$, so that above formulas reduce to the following Runge-Kutta formulas: $$k_{i1} = hf_{i}(t_{n}, y_{in})$$ $$k_{i2} = hf_{i}(t_{n} + \frac{h}{2}, y_{in} + \frac{h}{2}y'_{in} + \frac{h}{8}k_{i1})$$ $$k_{i3} = hf_{i}(t_{n} + h, y_{in} + hy'_{in} + \frac{h}{2}k_{i2})$$ $$\Delta y_{in} = h[y'_{in} + \frac{1}{6}(k_{i1} + 2k_{i2})]$$ (cont.) $$\Delta y'_{in} = \frac{1}{6} [k_{i1} + 4k_{i2} + k_{i3}]$$ $$y_{i, n+1} = y_{in} + \Delta y_{in}$$ $$y'_{i, n+1} = y'_{in} + \Delta y'_{in}$$ (A-4) where k_{i4} of Eq. (A-2) is now k_{i3} of Eq. (A-4). The subroutine can be made to take advantage of this fact by a simple change in the calling sequence (i. e., set I1 = -1) and thus save one derivative per integration step in the Runge-Kutta mode. #### A. 2 COWELL STARTING PROCEDURE A Cowell (Second-Sum) method based on eight differences is used to continue the integration after the first eight Runge-Kutta steps. The user must ask for each integration step and the subroutine will follow this sequence: - a. Perform eight Runge-Kutta steps of size h = H_{start}/IR (one Runge-Kutta step for each entry to DEQ4) to obtain y_{i1}, y'_{i1}, y'_{i1} through y_{i8}, y'_{i8}, y'_{i8}. - b. For each of the N equations, that part of the difference table above the diagonal line is constructed in an accumulative manner during the eight Runge-Kutta steps (DEQ4 returns to the user after each Runge-Kutta step). To start the Cowell integration we need "F_{i10}, 'F_{i9}, y_{i8}, y'_{i8}, y'_{i8}, y'_{i8}, Δ^{I}_{i7} , Δ^{II}_{i6} , Δ^{III}_{i5} , Δ^{IV}_{i4} , Δ^{V}_{i3} , Δ^{VII}_{i1} , and Δ^{VIII}_{i0} . The values y_{i8}, y'_{i8}, and y''_{i8} are available after the eight Runge-Kutta integration step. The other values are computed as follows: $${^{'}}F_{i9} = y_{i4}' / H + W_0 y_{i0}'' + W_1 y_{i1}'' + W_2 y_{i2}'' + W_3 y_{i3}'' + W_4 y_{i4}'' + W_5 y_{i5}'' + W_6 y_{i6}'' + W_7 y_{i7}'' + W_8 y_{i8}''$$ (A-5) $$''F_{i10} = y_{i4}/H^{2} + 5y_{i4}'/H + V_{0}y_{i0}'' + V_{1}y_{i1}'' + V_{2}y_{i2}'' + V_{3}y_{i3}'' + V_{4}y_{i4}'' + V_{5}y_{i5}'' + V_{6}y_{i6}'' + V_{7}y_{i7}'' + V_{8}y_{i8}''$$ (A-6) $$\Delta_{i7}^{I} = y_{i8}^{"} - y_{i7}^{"}$$ (A-7) $$\Delta_{i6}^{II} = y_{i8}^{\prime\prime} - 2y_{i7}^{\prime\prime} + y_{i6}^{\prime\prime}$$ (A-8) $$\Delta_{i5}^{\text{III}} = y_{i8}^{\prime\prime} - 3 y_{i7}^{\prime\prime} + 3 y_{i6}^{\prime\prime} - y_{i5}^{\prime\prime}$$ (A-9) $$\Delta_{i4}^{IV} = y_{i8}^{\prime\prime} - 4y_{i7}^{\prime\prime} + 6y_{.6}^{\prime\prime} - 4y_{i5}^{\prime\prime} + y_{i4}^{\prime\prime}$$ (A-10) $$\Delta_{i3}^{V} = y_{i8}^{\prime\prime} - 5 y_{i7}^{\prime\prime} + 10 y_{i6}^{\prime\prime} - 10 y_{i5}^{\prime\prime} + 5 y_{i4}^{\prime\prime} - y_{i3}^{\prime\prime}$$ (A-11) $$\Delta_{i2}^{VI} = y_{i8}^{\prime\prime} - 6y_{i7}^{\prime\prime} + 15y_{i6}^{\prime\prime} - 20y_{i5}^{\prime\prime} + 15y_{i4}^{\prime\prime} - 6y_{i3}^{\prime\prime} + y_{i2}^{\prime\prime}$$ (A-12) $$\Delta_{i1}^{VII} = y_{i8}^{\prime\prime} - 7y_{i7}^{\prime\prime} + 21y_{i6}^{\prime\prime} - 35y_{i5}^{\prime\prime} + 35y_{i4}^{\prime\prime} - 21y_{i3}^{\prime\prime} + 7y_{i2}^{\prime\prime} - y_{i1}^{\prime\prime}$$ (A-13) $$\Delta_{i0}^{VIII} = y_{i8}^{\prime\prime} - 8y_{i7}^{\prime\prime} + 28y_{i6}^{\prime\prime} - 56y_{i5}^{\prime\prime}$$ $$+ 70y_{i4}^{\prime\prime} - 56y_{i3}^{\prime\prime} + 28y_{i2}^{\prime\prime} - 8y_{i1}^{\prime\prime} + y_{i0}^{\prime\prime}$$ (A-14) Before going ic a Cowell step, the step-size $h = H_{start}/IR$ is tested. Only the first IB equations are used to test, where $1 \le IB \le N$. For the first IB equations we determine $$V = \frac{\max_{1 \le i \le IB} \left[\frac{|\Delta_{i1}^{VII}|}{\max(|y_{i8}|, YMIN)} \right]$$ (A-15) If $V \ge 10^3 * ER/h^2$, then the ratio of the seventh difference to function is too large. Therefore, h is reduced to h = h/(2*IR), the initial conditions (i.e., t_0 , y_{i0} , y_{i0}' , and y_{i0}'') are restored, and the integration procedure is restarted. This procedure is repeated until: (a) $V < 10^3 * ER/h^2$ or (b) h < HMIN. For (a) the routine proceeds to a Cowell integration step with the current value of h. For (b) the routine sets TEST = 13 and returns to the user -- indicating a programming error or that ER, H_{start} , or HMIN are too restrictive. The constant YMIN (equals 1 if unspecified) prevents division by y near a zero; for
example, in the sine calculation YMIN = 0.01 avoids difficulty near 180 deg. The value ER (equals 1E - 11 if unspecified) allows a larger h if chosen larger, say ER = 1E - 8. #### A. 3 COWELL INTEGRATION If $V < 10^3 * ER/h^2$ after the eighth Runge-Kutta step, we begin the Cowell integration with predictions of $$y_{i9} = h^{2} \Big(\text{''F}_{i10} + N_{0} y_{i8}^{\prime\prime} + N_{1} \Delta_{i7}^{I} + N_{2} \Delta_{i6}^{II} + N_{3} \Delta_{i5}^{III} + N_{4} \Delta_{i4}^{IV} + N_{5} \Delta_{i3}^{V} + N_{6} \Delta_{i2}^{VI} + N_{7} \Delta_{i1}^{VII} + N_{8} \Delta_{i0}^{VIII} \Big)$$ (A-16) $$y_{i9}^{\prime} = h \left(\mathbf{F}_{i9} + \dot{\mathbf{I}}_{0} y_{i8}^{\prime\prime} + \dot{\mathbf{N}}_{1} \Delta_{i7}^{I} + \dot{\mathbf{N}}_{2} \Delta_{i6}^{II} + \dot{\mathbf{N}}_{3} \Delta_{i5}^{III} \right)$$ $$+ \dot{\mathbf{N}}_{4} \Delta_{i4}^{IV} + \dot{\mathbf{N}}_{5} \Delta_{i3}^{V} + \dot{\mathbf{N}}_{6} \Delta_{i2}^{VI} + \dot{\mathbf{N}}_{7} \Delta_{i1}^{VII} + \dot{\mathbf{N}}_{8} \Delta_{i0}^{VIII} \right)$$ (A-17) These equations use the row of the difference table above the diagonal line; only this row is needed for a Cowell step and is kept up to date as the integration proceeds. The prediction for y_{i9}' is omitted if the option Ii = -1 is used. Now from y_{i9} and y_{i9}' , we obtain y_{i9}' (from DAUX) and then complete the row of differences out to Δ_{i1}^{VIII} under the diagonal line in Table A-1. For example: $\Delta_{i8}^{I} = y_{i9}'' - y_{i8}'$; $\Delta_{i7}^{II} = \Delta_{i8}^{I} - \Delta_{i7}^{I}$; and so on. With this row, we calculate the corrected values: $$y_{i,9} = h^{2} \left(\text{''F}_{i10} + B_{0} y_{i,9}^{''} + B_{1} \Delta_{i8}^{I} + B_{2} \Delta_{i7}^{II} + B_{3} \Delta_{i6}^{III} \right)$$ $$+ B_{4} \Delta_{i5}^{IV} + B_{5} \Delta_{i4}^{V} + B_{6} \Delta_{i3}^{VI} + B_{7} \Delta_{i2}^{VII} + B_{8} \Delta_{i1}^{VIII} \right) \qquad (A-18)$$ $$y_{i9}' = h \left({}^{\prime}F_{i9} + \dot{B}_{0} y_{i9}'' + \dot{B}_{1} \Delta_{i8}^{I} + \dot{B}_{2} \Delta_{i7}^{II} + \dot{B}_{3} \Delta_{i6}^{III} \right)$$ $$+ \dot{B}_{4} \Delta_{i5}^{IV} + \dot{B}_{5} \Delta_{i4}^{V} + \dot{B}_{6} \Delta_{i3}^{VI} + \dot{B}_{7} \Delta_{i2}^{VII} + \dot{B}_{8} \Delta_{i1}^{VIII} \right)$$ (A-19) From these we get corrected values for y_{i9}'' (from DAUX) and recalculate the entire row under the diagonal line. Using these new values we calculate new values for y_{i9} and y_{i9}' using Eqs. (A-18) and (A-19). Thus, y_{i9} and y_{i9}' are corrected twice; however, new values for y_{i9}'' are not computed for these new values. Next we compute $F_{i10} = F_{i9} + y_{i9}''$ and $F_{i11} = F_{i10} + F_{i10}$. This completes the integration step and DEQ4 exits to the user. On the next entry we repeat the test for halving [i.e., at Eq. (A-15)]. If halving is not required, we continue the Cowell integration using Eqs. (A-16) through (A-19) as before. If halving is required after at least one Cowell integration step has been completed, we set H = H/(2*IR) and start a new sequence of eight Runge-Kutta steps. If JHH = 1, we do not retrace ground; however, if JHH = 3 (and the final N-IB equations are not being saved for doubling in the two-group multi-step mode) then we return to the previous step, restore the conditions at that point and then start a new sequence of 1 Table A-1. Difference Table eight Runge-Kutta steps with H = H/(2*IR). This can be shown graphically as JHH = 3 COWELL $$t_{n-1}$$ t_n return to t_{n-1} , restore conditions ($t = t_{n-1}, y_i, n-1$) t_{n-1} t_n t_{n-1} t_n set $t_n = t_n$ set $t_n = t_n$ set $t_n = t_n$ set $t_n = t_n$ set $t_n = t_n$ set $t_n = t_n$ During the halving procedure all N equations return to Runge-Kutta with the same step size (i.e., the two-group multi-step mode is temporarily suspended). If halving is not required, we proceed with a Cowell step, making the following test every other step to determine whether we may be able to double h. If $$V \le \frac{(10^{-2}) * ER}{h^2}$$ (A-20) we may be able to double h. We test further to see that $$W = \frac{\max}{1 \le i \le IB} \left[\frac{\begin{vmatrix} \Delta_{i0}^{VIII} \\ \max(|y_{i8}|, YMIN) \end{vmatrix}}{\max(|y_{i8}|, YMIN)} \right] \le \frac{10^{-2} * ER}{h^{2}}$$ (A-21) If the conditions of Eqs. (A-20) and (A-21) are satisfied for 16 steps (testing every other step) then the step-size h is doubled for all N equations in the Cowell mode. In addition, all of the data above the diagonal line is doubled in the Cowell mode using Eq. (A-23). We then proceed to a Cowell step using Eqs. (A-16) through (A-19) with step-size 2H. On the next entry, the halving and doubling tests are continued as before. The doubling procedure requires a counting device and it works as follows. Initially, we set K = 1 at the beginning of the first Cowell step. The counter is advanced every other step if Eqs. (A-20) and A-21) are satisfied for the first IB equations. We accumulate the data required for doubling at alternate steps. If the tests fail at any point (assuming halving is not required) the counter is restarted if all N equations are being integrated at the same step size (i. e., TEST = VMIN = 1 initially). However, if the two-group mode is being used, then the doubling tests for the first IB equations are temporarily suspended (i. e., the step size for the first IB equations remains constant unless halving is later required). Thereafter, the doubling for the final N-IB equations is continued using the following test, that is, if $$VAR = \frac{\max}{IB < i \le N} \left[\frac{\begin{vmatrix} \Delta^{VII} \\ ii \end{vmatrix}}{\max(|y_{i8}|, YMIN)} \right] < \frac{10^{-2} * ER * VMIN}{h^{2}}$$ (A-22) for the remaining steps [K = 1(1)9], then the step size for the final N-IB equations is doubled. Also, for the final N-IB equations all of the data above the diagonal line is doubled in the Cowell mode. Note that VMIN of Eq. (A-22) is the initial value of VMIN for NTRY = 1. The counter K will be set to one for the next entry, and the doubling procedure will be restarted for the final N-IB equations. The equations used for doubling in the Cowell mode are as follows. Let Δ represent a difference (i.e., $\Delta^{\rm I} = \Delta^{\rm I}_{i7}$, $\Delta^{\rm II} = \Delta^{\rm II}_{i6}$) at step-size h, and \triangle represent a difference at step-size 2b. Then we compute $$\mathbf{A}^{\mathbf{I}} = 2\Delta^{\mathbf{I}} - \Delta^{\mathbf{II}}$$ $$\mathbf{A}^{\mathbf{II}} = 4\Delta^{\mathbf{II}} - (4\Delta^{\mathbf{III}} - \Delta^{\mathbf{IV}})$$ $$\mathbf{A}^{\mathbf{III}} = 8\Delta^{\mathbf{III}} - (12\Delta^{\mathbf{IV}} - 6\Delta^{\mathbf{V}} + \Delta^{\mathbf{VI}})$$ $$\mathbf{A}^{\mathbf{IV}} = 16\Delta^{\mathbf{IV}} - (32\Delta^{\mathbf{V}} - 24\Delta^{\mathbf{VI}} + 8\Delta^{\mathbf{VII}} - \Delta^{\mathbf{III}})$$ $$\mathbf{A}^{\mathbf{V}} = 5\mathbf{A}^{\mathbf{IV}} - (10\mathbf{A}^{\mathbf{III}} - 10\mathbf{A}^{\mathbf{II}} + 5\mathbf{A}^{\mathbf{I}}) + (y_{16}^{"} - y_{6}^{"})$$ $$\mathbf{A}^{\mathbf{VI}} = 6\mathbf{A}^{\mathbf{V}} - (15\mathbf{A}^{\mathbf{IV}} - 20\mathbf{A}^{\mathbf{III}} + 15\mathbf{A}^{\mathbf{II}} - 6\mathbf{A}^{\mathbf{I}}) - (y_{16}^{"} - y_{4}^{"})$$ $$\mathbf{A}^{\mathbf{VII}} = 7\mathbf{A}^{\mathbf{VI}} - (21\mathbf{A}^{\mathbf{V}} - 35\mathbf{A}^{\mathbf{IV}} + 35\mathbf{A}^{\mathbf{III}} - 21\mathbf{A}^{\mathbf{II}} + 7\mathbf{A}^{\mathbf{I}}) + (y_{16}^{"} - y_{2}^{"})$$ $$\mathbf{A}^{\mathbf{VIII}} = 8\mathbf{A}^{\mathbf{VII}} - (28\mathbf{A}^{\mathbf{VI}} - 56\mathbf{A}^{\mathbf{V}} + 70\mathbf{A}^{\mathbf{IV}} - 56\mathbf{A}^{\mathbf{III}} + 28\mathbf{A}^{\mathbf{II}} - 8\mathbf{A}^{\mathbf{I}}) - (y_{16}^{"} - y_{0}^{"})$$ $$'F(\mathbf{A}) = y_{8}^{'}/2\mathbf{h} + W_{0}y_{0}^{"} + W_{1}y_{2}^{"} + W_{2}y_{4}^{"} + W_{3}y_{6}^{"}$$ $$+ W_{4}y_{8}^{"} + W_{5}y_{10}^{"} + W_{6}y_{12}^{"} + W_{7}y_{14}^{"} + W_{8}y_{16}^{"}$$ $$''F(\mathbf{A}) = y_{8}^{'}/(2\mathbf{h})^{2} + 5y_{8}^{'}/2\mathbf{h} + V_{0}y_{0}^{"} + V_{1}y_{2}^{"} + V_{2}y_{4}^{"}$$ $$+ V_{3}y_{6}^{"} + V_{4}y_{8}^{"} + V_{5}y_{10}^{"} + V_{6}y_{12}^{"} + V_{7}y_{14}^{"} + V_{8}y_{16}^{"}$$ (A-23) where the values y_8 , y_8' , and y_0'' , y_2'' ,..., y_{16}'' are the integrated values saved at alternate steps of the Cowell integration procedure. For the two-group mode h will be the value in cell H when the step size for all N equations is being doubled and R * H when the step size for the final N-IB equations is being doubled. #### A. 4 CALCULATION OF COEFFICIENTS In a previous version of the subroutine (ASC DEQ2) " F_{i10} and " F_{i9} of Table A-1 were calculated by first forming " F_{i5} and " F_{i5} as follows: $${}^{\prime}F_{i5} = y_{i4}^{\prime}/H - D_{0}y_{i4}^{\prime\prime} - D_{1}\Delta_{i4}^{I} - D_{2}\Delta_{i3}^{II} - D_{3}\Delta_{i3}^{III}$$ $$- D_{4}\Delta_{i2}^{IV} - D_{5}\Delta_{i2}^{V} - D_{6}\Delta_{i1}^{VI} - D_{7}\Delta_{i1}^{VII} - D_{8}\Delta_{i0}^{VIII}$$ (A-24) $$^{\prime\prime}F_{i5} = y_{i4}/H^2 - C_0 y_{i4}^{\prime\prime} - C_2 \Delta_{i3}^{II} - C_4 \Delta_{i2}^{IV} - C_6 \Delta_{i1}^{VI} - C_8 \Delta_{i0}^{VIII}$$ (A-25) Then $^{\prime\prime}F_{i10}$ and $^{\prime}F_{i9}$ were calculated through the sequence as $$^{\prime}F_{i K+1} = ^{\prime}F_{i K} + y_{i K}^{\prime \prime}$$ (K = 5, 6,..., 8) (A-26) $$^{\prime\prime}F_{iK+1} = ^{\prime\prime}F_{iK} + ^{\prime}F_{iK}$$ (K = 5, 6,..., 9) (A-27) However, by substituting ordinates $(y_{iK}^{"})$ for differences (Δ_{iK}) (e.g., $\Delta_{i4}^{I} = y_{i5}^{"} - y_{i4}^{"}$; $\Delta_{i3}^{II} = y_{i5}^{"} - 2y_{i4}^{"} + y_{i3}^{"}$) in Eqs. (A-24) and (A-25) and through the use of Eqs. (A-26) and (A-27) 'F_{i9} and "F_{i10} can be defined by Eqs. (A-5) and (A-6). Tables A-2 and A-3 give the value of V_{i} and W_{i} . Table A-4 gives the values of the other coefficients. The coefficients for V_i and W_i were formed in double precision on the CDC 6600 and are
included in subroutine DEQ4 as 20 digit octal constants. For example, using Table A-3 $$V_7 = (2 - 5D5 - 5D6 + 35D7 + 40D8 - C6 + 8C8)$$ (A-28) Table A-2. Coefficients for W_i for Eq. (A-5) | | i | D ₀ | Di | D ₂ | D ₃ | D ₄ | D ₅ | D ₆ | D ₇ | D ₈ | |----------------|---|----------------|----|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | w _o | | | | | | | ``` | | | -1 | | w _i | | | | | | | | - i | í | 8 | | w ₂ | | | | | | -1 | 1 | 6 | -7 | -28 | | w ₃ | | | | -1 | 1 | 4 | -5 | -15 | 21 | 56 | | W ₄ | | -1 | 1 | 2 | -3 | -6 | 10 | 20 | -35 | -70 | | w _s | 1 | | -1 | -1 | 3 | 4 | -10 | -15 | 35 | 56 | | W ₆ | i | | | | -1 | -1 | 5 | 6 | -21 | -28 | | w ₇ | ı | | | | | | -1 | -i | 7 | 8 | | w ₈ | ı | | | | | | | | -i | -1 | Table A-3. Coefficients for V_i for Eq. (A-6) | | 1 | D ₀ | Di | D ₂ | D ₃ | D ₄ | D ₅ | D ₆ | D ₇ | D ₈ | c ₀ | c ₂ | C ₄ | c ₆ | c ₈ | |----------------|---|----------------|----|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | v _o | | | | | | | | | | -5 | | | | | -1 | | v _i | | | | | | | | -5 | 5 | 40 | | | | -1 | 8 | | v ₂ | | | | | | -5 | 5 | 30 | -35 | -140 | | | - i | 6 | -28 | | v ₃ | | | | -5 | 5 | 20 | -25 | -75 | 105 | 280 | | -1 | 4 | -15 | 56 | | v ₄ | | -5 | 5 | 10 | -15 | -30 | 50 | 100 | -175 | -350 | -1 | 2 | -6 | 20 | -70 | | v ₅ | 4 | | -5 | 5 | 15 | 20 | -50 | -75 | 175 | 280 | | -1 | 4 | -15 | 56 | | v ₆ | 3 | | | | -5 | -5 | 25 | 30 | -105 | -140 | | | -1 | 6 | -28 | | v ₇ | 2 | | | | | | -5 | -5 | 35 | 40 | | | | -1 | 8 | | v ₈ | 1 | | | | | | | | -5 | -5 | | | | | -1 | Table A-4. Coefficients for N₁, N₁, B₁, B₁, D₁, and C₁ | , | | | | | | | |----|-----------------------|--------------------|----------------------|----------------------|------------------|------------------| | 8 | 3250433
53222400 | 25713
89600 | -330157
159667200 | -8183
1036800 | _2497
7257600 | 317
22809600 | | 7 | $\frac{8183}{129600}$ | 1070017
3628800 | -407
172800 | -33953
3628800 | 2497
3628800 | 0 | | 9 | 33953
518400 | 5257
17280 | -9829
3628800 | <u>-275</u>
24192 | 191
120960 | -289
3628800 | | 5 | 275
4032 | 19087
50480 | <u>- 19</u>
6048 | -863
60480 | -191
60480 | 0 | | 4 | 863
12096 | 95
288 | -221
60480 | -3
160 | -11
1440 | 31
60480 | | ю | 3
<u>40</u> | 251
720 | -1
240 | -19
720 | 11
720 | 0 | | 2 | 19
240 | rsl∞ | <u>-1</u>
240 | - <u>1</u>
24 | $\frac{1}{24}$ | _1
<u>240</u> | | 1 | 1
12 | 5
12 | 0 | -1
12 | <u>-1</u>
12 | 0 | | 0 | 1 12 | 5. | 1 12 | 7 2 | -11 | 1 12 | | 11 | Z, | ۲. | B. | n.
1. | Ď. | O.L | #### APPENDIX B FORTRAN IV SOURCE LANGUAGE FOR DEQ4 (CDC 6400-6600) ``` (8TH ORDER) R.K./GAUSS JACKSON (4-18-67) J.F. HOLT C ASC DEQ4 DEQ40001 SUBROUTINE DEQ4(N, Il, IZ, IA, IB, IR, ER, HMIN, HMAX, YMIN, DAUX, TEST, IDH, DEQ40002 1 NTRY, JHH, JHD, VMIN, VMAX, DEQ40003 2 T+H+Y+YP+Y2P+T1+T2+T3+T4+ DEQ40004 375.76,77, DE040005 4 F2P,F1P,DLT1,DLT2,DLT3,DLT4,DLT5,DLT6,DLT7,DLT8) DEQ40006 DATA A0,A1,A2,A3,A4,A5,A6,A7,A8/O17145252525252525252,O17145252525DEQ40007 +252525252,017145042104210421042,017144631463146314631,017144441671DEQ40008 #441671441,017144272727272727272,017144142124345450046,017144024770DEQ40009 *525655446,017137642352047260270/ DEQ40010 DATA APO, API, APZ, AP3, AP4, AP5, AP6, AP7, AP8/017174000000000000000000170EQ40011 +166525252525252525,0171660000000000000000017165447644764476447,017DEQ40012 *165216161616161616,017165031250377565231,017164674152142466774,017DEQ40013 *164557436021207661,017164456716206452330/ DATA B0,B1,B2,B3,B4,B5,B6,B7,B8/017145252525252525252,00000000000DE040015 +000000000,060673567356735673567,06067356735673567,060700410313DEQ40016 +556630410,060701441671441671441,060702347642525026560,060703132207DEQ40017 *010257763,060703607613672523307/ DE040018 *63252525252525257,060642525252525252525₀6065117511751175,060DEQ40020 *65314631463146J146,060660543327060160543,060662134066134066134,060DEQ40021 *663153172725033257•060663753007252122331/ DEQ40022 DATA w0,w1,w2,w3,w4,w5,w6,w7,w8/017045506100743107612,060700423525DEQ40023 *521066740,017124634350133463213,060633425400145555331,017174000000DEQ40024 *000000000-017204216517771511122+017177663070575106313+017204007354DEQ40025 *252256711,017177776456357607156/ DEQ40026 DATA V0, V1, V2, V3, V4, V5, V6, V7, V8/017066772406536075467,060653305233DEQ40027 *301450700,017145726271235706017,060612435756631615770,017214634266DEQ40028 #567637354,U17224266406711557615,017215636363515616135,017214022662DEQ40029 *701160620,017177770713144246212/ DEQ40030 THE CALLING SEQUENCE CAN BE SIMPLIFIED BY PUTTING ALL PARAMETERS EXCEPT NTRY AND DAUX IN LABELED COMMON. (SEE EXAMPLE BELOW) DEQ40031 DEQ40032 HOWEVER, THE DIMENSION STATEMENTS MUST BE CHANGED, OR INCLUDED DEQ40033 IN THE LABELLED COMMON STATEMENT. THE NEW CALLING SER. RECOMES C DEQ40034 CALL DEG4 (NTRY DAUX) DEQ40035 ALSO, THE SUBROUTINE STATEMENT (SEZ ABOVE) MUST BE CHANGED TO C DEQ40036 C SUBROUTINE DEW4 (NTRY DAUX) DEQ40037 EXAMPLE FOLLOWING SHOWS LABELED COMMON FOR SIMPLIFIED CALLING SEQ.DEQ40038 COMMON/CDEQ/N, II, T2, IA, IB, IH, ER, HMIN, HMAX, YMIN, TEST, IDH, IRK, JHH, C DEQ40039 JHD, VMIN, VMAX, T, H, Y, YP, Y2P, T1, T2, T3, T4, T5, T6, T7, C DEQ40040 F2P,F1P,DLT1,DLT2,DLT3, 2 DEQ40041 ``` DEQ40042 DLT4, DLT5, DLT6, ULT7, DLT8 3 ``` DEQ40043 DIMENSION Y(63) + YP(63) + Y2P(63) + T1(63) + T2(63) + T3(63) + DEQ40044 T4(63),T5(63),T6(63),T7(63), Ċ DEQ40045 F2P(63),F1P(63),DLT1(63),DLT2(63), 2 DLT3(63),DLT4(63),DLT5(63),DLT6(63),DLT7(63), DEQ40046 C 3 DEQ40047 DLT8(63) DEQ40048 DIMENSION Y(2), YP(2), YZP(2), T1(2), T2(2), T3(2), T4(2) DEQ40049 DIMENSION T5(2) . T6(2) . T7(2) DEQ40050 DIMENSION F2P(2),F1P(2) DIMENSION DLT1(2).DLT2(2).DLT3(2).DLT4(2).DLT5(2).DLT6(2) DEQ40051 DEQ40052 DIMENSION DLT7(2), DLT8(2) C***** PRIOR TO THE SETUP ENTRY TO DEG4. (DEG4 ENTRY CALLS DAUX) DEG40054 C#### **CDEQ40055 WITH THE DATA ALLOCATION SCHEME OF DEGA, IT IS POSSIBLE FOR DEQ40056 C THE USER TO INTEGRATE THE FIRST P EQUATIONS SIMPLY BY CHANGING N. DEQ40057 C OF COURSE, THIS ASSUMES THAT THE FIRST P EQUATIONS DO NOT DEPEND DEQ40058 C ON THE FINAL N-P EQUATIONS. (SEE WRITE-UP FOR FURTHER DETAILS.) DEQ40059 C DEQ40060 C IS THE NUMBER OF EQUATIONS. DEQ40061 IS AN OPTION. SUCH THAT IF 11 II IS G.E. +n, Y2P = F(X,Y,YP) (I.E., FUNCTION OF 1ST DERIV.)DEQ40062 C 0, Y2P = F(X,Y) DEQ41063 IS L.T. AN OPTION. SUCH THAT IF C DEQ40064 12 TS DEQ40065 G.E. +0, VARIABLE STEP-SIZE MODE IS USED. 000000 IZ IS O. FIXED STEP-SIZE MODE IS USED. DEQ40066 INDICATOR SWITCH TO THE USER DURING EXIT TO DAUX SUB. DEQ40067 IΔ IS AN FOR 1ST (1.2.3 IF R.K.) PASS THRU DAUX. DEQ40068 [A=-1 FOR FINAL PASS THRU DAUX. (APPLIES FOR EACH STEP.) IA=+1 DEQ40069 IN THE COWELL MODE, IA =- 1 WHEN THE DERIVATIVES OF THE DEQ40070 NOTE DEQ40071 00000000000000 PREDICTOR ARE BEING ASKED FOR, AND IA=+1 WHEN THE DEHIVATIVES OF THE CORRECTOR ARE BEING ASKED FOR. DEQ40072 ONLY THE 1ST IB (L.E. N) EQNS. ARE TESTED DURING ERROR TESTS. DEQ40073 FOR THE TWO GROUP MODE: THE FIRST IB EQNS ARE INTEGRATED AT DEQ40074 ΙB STEP-SIZE H. AND THE FINAL N-IB EQNS ARE INTEGRATED AT STEP- DEQ40075 SIZE R*H (R= 1., 2., 4., 8., ETC. DEPENDING ON THE INITIAL DEQ40076 VALUES OF TEST AND VMIN). DEQ40077 (SEE TEST AND VMIN) FOR A GIVEN STEP-SIZE H, COWELL STEP = H, R.K. STEP = H/IR. DEQ40078 IR DEQ40079 RELATIVE ERROR CPITERIA. (SET ER=1.E=9 OR LESS) ER HMIN IS THE MINIMUM STEP-SIZE ALLOWED. (ABSOLUTE VALUE) HMAX IS THE MAXIMUM STEP-SIZE ALLOWED. (ABSOLUTE VALUE) DEQ40080 DEQ40081 YMIN IS THE MIN. ABS. VALUE OF Y(I) ALLOWED FOR THE ERROR TEST. DEQ40082 DAUX IS AN EXTERNAL SUB. SUPPLIED BY USER TO EVAL. THE 2ND DERIV. DEQ40083 DEQ40084 TEST AFTER EACH INTEGRATION STEP, ``` ``` TEST WILL BE +1. IF THE INTEGRATION WAS A RUNGE-KUTTA STEP. DEQ40085 TEST WILL BE -1. IF THE INTEGRATION WAS A COWELL STEP. DEQ40086 NOTE INITIALLY SET TEST=1. FOR NORMAL INTEGRATION. FOR TWO-DEQ40087 C GROUP MODE SET TEST G.E. 2. (MAX R = 2. ** (TEST-1.) -DEQ40088 IDH AFTER EACH INTE RATION STEP. DEQ40089 ---DEQ40090- IDH WILL BE +2 IF THE STEP-SIZE HAS BEEN HALVED. C IDH WILL BE +3 IF THE STEP-SIZE HAS BEEN DOUBLED C IDH WILL BE +4 IF H FOR FINAL N-IB EQNS. DOUBLED. C NTRY IS A SPECIAL OPTION TO ALLOW MULTIPLE ENTRIES. C NTRY=I. SETUP ENTRY. (STORE INITIAL COND. PRIOR TO ENTRY.) C NTRY=Z. NORMAL P.K./CAUSSLJACKSON INTEGRATION. DEQ40092 DEQ40093 DEQ40095 DEQ40096 C NTRY=3+ INTEGRATE IN R.K. MODE EXCLUSIVELY. DEQ40097 C. JHH#13-B*IR R.K.-STERS ARE USED DURING THE HALVING PROCEDURE. DEQ40099 C. JHH#3- BETURN TOTT (I) AFTER CONELL ATTEMPT TO T (I+I), 8*IR RKDEQ40100 C. SEE WRITE-UP FOR FURTHER DETAILS CONCERNING TAILS CONCERNING IS AN OPTION TO CONTROL THE HALVING PROCEDURE. JHD IS AN OPTION TO CONTROL THE DOUBLING PROCEDURE. NOTE JHD IS NO LONGER USED IN DEQ4. ALL DOUBLING IS DONE DEQ40103 IN THE COWELL MODE BY THE ACCUM. OF ALTERNATE DATA. DEQ40104 VMIN IS THE LOC OF 1 CELL USED BY DDEQ FOR HALVING/DOUBLING TESTDEQ40105 NOTE INITIALLY SET VMIN=1.EP (P=2.3....5) FOR TWO-GROUP MODEDEQ40106 IS THE LOC OF 1 CELL USED BY DDEG FOR HALVING DOUBLING TESTDEGAGIOT IS THE LOCATION OF THE INDEPENDENT VARIABLE T(I). DEGAGIOS IS THE LOCATION OF THE INITIAL AND CURRENT STEP-SIZE. IS THE LOCATION OF N DEPENDENT VARIABLES. C DEQ40109 DEQ40110 YP IS THE LOCATION OF N 1ST DERIVATIVES. IS THE LOCATION OF N 1ST DERIVATIVES. DEQ40111 DEQ40112 TI THRU TO ARE VECTORS OF DIMENSION N USED BY THE SUBROUTINE. F2P, FIP, AND DLTI THRU DLTB ARE VECTORS OF DIMENSION N. DEQ40113 DEQ40114 SETUP FOR DEG4 SUBROUTINE. CALL DEG4 (N. 11:12.... DLT7:DLT8) DEQ40115 GO TO (1,2,3),NTRY DEQ40116 RXK=TEST IF(RXH=1.)380:381:381 RXH=1. IKR=1 DEQ40117 DE040118 DEQ40118 380 RXH=1. DE040120 381 DEQ40121 IF (VMIN-1.) 382,383,383 DEQ40122 VMIN=1000,
382 DEQ40123 383 VARX=VMIN DEQ40124 RXA=RXH. :DEQ40125 ``` | | TST=+], | DEQ40127 | |------------|--|----------| | | NSTR1==1 | DE040128 | | | IF(N)391,390,392 | DEQ40129 | | 390 | N=1 | DEQ40130 | | 391 | N=IABS(N) | CEQ40131 | | 392 | IF(N-TB)393.394,304 | DEQ40132 | | 393 | IH=N | DEQ40133 | | 394 | IF (IR)400,400,410 | DEQ40134 | | 400 | I8=N | DEQ40135 | | 410 | IF (IR)420,420,430 | DEQ40136 | | 420 | IR=16 | DEQ40137 | | 430 | IF(H)432,431,432 | DEQ40138 | | 431 | H=.01 | DEQ40139 | | C431 | H=.01D0 | DEQ40140 | | 432 | R=IR | DEQ40141 | | | H=H/R | DEQ40142 | | | HA=H | DEG40143 | | | IF (ER) 433,433,434 | DEQ40144 | | 433 | ER=1.E-11 | DEQ40145 | | C433 | ER=1.D-11 | DE040146 | | 434 | HH=H*H | DEQ40147 | | | N]=N | DEQ40148 | | | IF (YMIN) 439,440,450 | DEQ40149 | | 440 | YMIN=1. | DE040150 | | C440 | YMIN=1.D0 | DEQ40151 | | 439 | YMIN= ABS(YMIN) | DEQ40152 | | C439 | YMTN=DABS(YMIN) | DEQ40153 | | 450
460 | IF (HMAX) 460, 460, 470 | DEQ40154 | | C460 | HMAX=1. | DE040155 | | 470 | HMAX=1.00 | DEQ40156 | | 471 | IF (HMIN) 471,471,472 | DEQ40157 | | C471 | HMIN=1.E-5 | CEQ40158 | | 472 | HMIN=1.0-5 | DE040159 | | 712 | VMIN=ER/(HH*100.)
VMAX=VMIN*100000. | DEQ40160 | | | | DE040161 | | С | I Wang T | DEQ40162 | | C | IA=-1 FOR 1ST (1,2,3 IF R.K.) PASS THRU DAUX | DEQ40163 | | | NHH=+1
CALL DAUX | DE047164 | | С | | DE040165 | | C | SAVE INITIAL CONDITIONS FOR RESTART TZ=T | DEQ40166 | | | DO 473 I=1•N1 | UEQ40167 | | | V TI 1-11114 | DEQ40168 | ``` DEQ40169 T5(I)=Y(I) T6(I)=YP(I) DEQ40170 473 T7(I)=Y2P(I) DEQ40171 IF (HMAX"HMIN) 261,474,261 DEQ40172 474 NHH==1 DEQ40173 EXIT FROM DEG2 SETUP C DEQ40174 GO TO 261 DEQ40175 C NORMAL INTEGRATION ENTRY. CALL RKCW DEQ40176 C ENTRY RKCW DEQ40177 INTEGRATE 1 STEP (H OR H/IR) IN THE COWELL/R.K. MODE C DEQ40178 2 DEQ40179 Nl=N IF (TEST) 900 + 500 + 500 DEQ40180 R.K. STEP (BR R.K. STEPS) DE040181 500 IDH=1 DEQ40182 501 IF (IKR) 505,502,502 DEQ40183 R.K. STEP (INITIAL STARTING PROCEDURE) DEQ40184 C 502 DEQ40185 K=1 TEST=TST DEQ40186 DEQ40187 IKR=-1 505 GO TO (510,520,530,540,550,560,570,580,590),K DEQ40188 K=1 C DEQ40189 510 DO 511 I=1.N1 DEQ40190 DLT1(I)=Y2P(I) DEQ40191 F1P(I) = W0 + Y2P(I) DEQ40192 511 F2P(I) = V0 + Y2P(I) DEQ40193 512 DEQ40194 K=K+1 513 IF(K-10)3,600,3 DEQ40195 SPECIAL R.K. INTEGRATION ENTRY. (NTRY=3) DEQ40196 ENTRY RK C DEQ40197 C INTEGRATE 1 STEP (H, OR H/IR) IN THE RUNGE-KUTTA MODE. DE040198 NTRY=3 IS A SPECIAL USAGE. INTEGRATES ONLY IN R.K. MODE C DEQ40199 3 N1=N DEQ40200 DEQ40201 H]≃H HH=H*H DEQ40202 H2=H/2. DEQ40203 H3=HH/2. DEQ40204 DEQ40205 H4=H3/2. DE040206 H5=H4/2. H6=H/6. DEQ40207 DO 100 I=1,N1 DEQ40208 T1(I)=Y(I) DEQ40209 T2(I)=YP(I) DEQ40210 ``` 1 ``` T3(I) = Y2P(I) DE040211 100 T4(I)=Y2P(I) DEQ40212 T=T+H2 110 DEQ40213 IA=-1 DEQ40214 IF (I1)300,200,200 DEQ40215 C R.K. STEP FUR Y2P=F(X,Y,YP) DEQ40216 200 DO 210 I=1.N1 DEQ40217 C Y2P=F(X,Y,YP) IF I1=+ DEQ40218 Y(I)=T1(I)+H2+T2(I)+H5+Y2P(I) DEQ40219 210 YP(I) = T2(I) + H2 + Y2P(I) DEQ40220 CALL DAUX DEQ40221 DO 220 I=1:N1 DEQ40222 T3(I) = T3(I) + Y2P(I) DEQ40223 T4(I)=T4(I)+2.4Y2p(I) DEQ40224 220 YP(I)=T2(I)+H2*Y2P(I) DEQ40225 CALL DAUX DEQ40226 DO 230 I=1:N1 T3(I)=T3(I)+Y2P(I) DEQ40227 DEQ40228 T4(I)=T4(I)+2.*Y2P(I) DEQ40229 Y(I) = T1(I) + H1 + T2(I) + H3 + Y2P(I) DEG40530 230 YP(I)=T2(I)+H1+Y2P(I) DEQ40231 T=T+H2 DEQ40232 CALL DAUX DEQ40233 DO 240 I=1.N1 DEQ40234 240 T4(I) = T4(I) + Y2P(I) DEQ40235 250 DO 260 I=1,N1 DEQ40236 Y(I) = T1(I) + H1 + (T2(I) + H6 + T3(I)) DEQ40237 260 YP(I)=T2(I)+H6*(T4(I)) DEQ40238 IA=+1 DEQ40239 C IA=+1 FOR FINAL PASS THRU DAUX DEQ40240 CALL DAUX DEQ40241 262 TEST=TST DEQ40242 261 RETURN DEQ40243 R.K. STEP FUR Y2P=F(X.Y) C DEQ40244 300 DO 310 I=1.N1 DE040245 Y2P=F(X+Y) IF I1== C DEQ40246 Y(I)=T1(I)+H2*T2(T)+H5*Y2P(I) 310 DEQ40247 CALL DAUX DEQ40248 DO 320 I=1.N1 DEQ40249 T3(I) = T3(I) + 2 + 472p(I) DEQ40250 320 T4(I)=T4(I)+4.4Y2p(I) DEQ40251 T=T+H2 DEQ40252 ``` íć ``` DEQ40253 DO 330 I=1:N1 Y(I) = TI(I) + HI + T2(I) + H3 + Y2P(I) DEQ40254 330 CALL DAUX DD 340 I=1,N1 340 T4(I)=T4(I)+Y2P(I) GO TO 250 :DEQ40255: DE040256 DEQ40257 DEQ40258 DEQ40259 K=2 DEQ40260 520 DO 521 I=1:N1 DEQ40261 DUTALIDADLT1(I)=8.*Y2P(I) DLT2(1) =Y2P(1) DEQ40262 FIP (1) #FIP (1) +WI-Y2P(1) DE040263 DEQ40264 F2P(1) = F2P(1) + V1 + Y2P(1) DEQ40265 GO TO 512 DEQ40266 K=3 530 DO: 531 I=1 N1 DLT1 (I) =DLT1 (I) +28. = Y2P(I) DLT2 (I) =7. «Y2P(I) +DLT2 (I) -DEQ40267 -DEQ40268 DLT3(T) =7.4Y2P(1)-DLT2(1) DEQ40269 DEQ40270 DEQ40271 F1P(I)=F1P(I)+W2*Y2P(I) F2P(I) = F2P(I) + V2 + Y2P(I) DEQ40272 531 -GO: TO 512 :DE040273 C K#4 540 00 541 [#] •N1 DEQ40274 DEQ40275 DEQ40276 DLT1(I) =DLT1(I) -56. *Y2P(I) DLT2(I) =DLT2(I) -21. *Y2P(I) DEQ40277 DEQ40278 DLT3(I)=DLT3(I)-6.*Y2P(I) ...DEQ40279 DLT4(1)=Y2P(I) F1P(I)=F1P(I)+W3*Y2P(I) DEQ40280 F2P(I) =F2P(I) +V3*Y2P(I) DEQ40281 DE040585. GO TO 512 DEQ40283 K=5 C DEQ40284 550 DO 551 I=1.N1 DEQ40285 :DLT1(I) =DLT1(I) +70. *YZP(I) DEQ40286 DLT2(I) =DLT2(I) +35. #Y2P(I) DLT3(1) =DLT3(1) +15.*Y2P(1) DLT4(1) =5.*Y2P(1) -DLT4(1) _DEQ10287 DE040288 DEQ40289 DLT5(I)=Y2P(I) DEQ40290 F1P(I)=F1P(I)+W4*Y2P(I)+YP(I)/HA DEQ40291 F2P(I)=F2P(I)+V4*V2P(I)+(5;*YP(I)/HA)+(Y(I)/(HA*HA)) 551 DEQ40292 GO TO 512 DEQ40293 K=6 C K=6 =560 00 561 T=1 N1 DEQ40294 ``` | | DLT1(I)=DLT1(I)-56.*Y2P(I) | | DEQ40295 | |----------|--|---------------------------------------|----------| | | DLT2(I)=DLT2(I)-35. *Y2P(I) | | DEQ40296 | | | DLT3(I)=DLT3(I)-20.*Y2P(I) | | DEQ40297 | | | DLT4(I)=DLT4(I)-10.*Y2P(I) | | DEQ40298 | | | DLT5(I)=DLT5(I)-4.*Y2P(I) | | DEQ40299 | | | DLT6(I)=Y2P(I) | | DEQ40300 | | | F1P(I) = F1P(I) + w5 + y2P(I) | | | | 561 | F2P(I) = F2P(I) + V5 + V2P(I) | | DEQ40301 | | 201 | GO TO 512 | | DEQ40302 | | С | K=7 | | DEQ40303 | | 570 | · · | | DEQ40304 | | 570 | D0 571 I=1 • N1 | | DEQ40305 | | | DLT1(I)=DLT1(I)+28.*Y2P(I) | | DEQ40306 | | | DLT2(I)=DLT2(I)+21.*Y2P(I) | | DEQ40307 | | | $DLT3(I) = DLT3(I) + 15 \cdot *Y2P(I)$ | | DEQ40308 | | | DLT4(I) = DLT4(I) + 10.*Y2P(I) | | DEQ40309 | | | DLT5(I) = DLT5(I) + 6.*Y2P(I) | | DEQ40310 | | | DLT6(I)=3.*Y2P(I)-DLT6(I) | | DEQ40311 | | | DLT7(I)=Y2P(I) | 1 | DEQ40312 | | - | F1P(I) = F1P(I) + w6*y2P(I) | f | DEQ40313 | | 571 | F2P(I) = F2P(I) + V6 + Y2P(I) | · · · · · · · · · · · · · · · · · · · | DEQ40314 | | | GO TO 512 | ! | DEQ40315 | | С | K=8 | Į. | DEQ40316 | | 580 | D0 581 I=1•№1 | 1 | DEQ40317 | | | DLT1(I)=DLT1(I)-8.*Y2P(I) | · · · · · · · · · · · · · · · · · · · | DEQ40318 | | | DLT2(I)=DLT2(I)-7.*Y2P(I) | 1 | DEQ40319 | | | DLT3(I)=DLT3(I)-6.*Y2P(I) | | DEQ40320 | | | DLT4(I)=DLT4(I)-5.*Y2P(I) | · · | DEQ40321 | | | DLT5(I)=DLT5(I)-4.*Y2P(I) | | DEQ40322 | | | DLTo(I)=I)LTo(I)-3.*Y2P(I) | | DEQ40323 | | | DLT7(I) = DLT7(I) - 2.*Y2P(I) | | DEQ40324 | | | DLT8(I)=Y2P(I) | | DEQ40325 | | | F1P(I)=F1P(I)+W7*Y2P(I) | | DEQ40326 | | 581 | F2P(I) = F2P(I) + V7 + Y2P(I) | | DE040327 | | | GO TO 512 | | DEQ40328 | | С | K=0 | | DEQ40329 | | 590 | D0 591 I=1+N1 | | DEQ40330 | | • | DLT1(I)=DLT1(I)+Y2P(I) | | DEQ40331 | | | DLT2(I)=DLT2(I)+Y2P(I) | | DEQ40331 | | | DLT3(I)=DLT3(I)+Y2P(I) | | DEQ40333 | | | DLT4(I)=DLT4(I)+Y2P(I) | | DEQ40334 | | | DLT5(I)=DLT5(I)+Y2P(I) | | DEQ40334 | | | DLT6(I)=DLT6(I)+Y2P(I) | | | | | 17410111 TUG 10111 17 17 111 | | DEQ40336 | | | | | | ``` DEQ40337 DLT7(I) = DLT7(I) + Y2P(I) DLT8(I) = Y2P(I) - DLT8(I) DEQ40338 F1P(I)=F1P(I)+W8+Y2P(I) DEQ40339 F2P(I) =F2P(I) +V8#Y2P(I) DEQ40340 DEQ40341 GO TO 512 C---ENTRY CW DEQ40342 DEQ40343 K=1 600 DEQ40344 KC=1 DEQ40345 ... KS=1 -DEQ40346 RAT=1. DEQ40347 NH2=NHH DEQ40348 DEQ40349 DEQ40350 1+=EHUM TEST FOR HALVING AND DOUBLING TOHEL IF STEP-SIZE HAS NOT CHANGED DEQ40351 C. DE040352 C 900 IDH=1 DEQ40353 IC=IB+1 DEQ40354 IF (I2)1000.901.501 DEQ40355 901 IF (NH2) 9011,9010,9010 DEQ40356 DEQ40357 9010 DO 902 I=1,IB DO 902 1=1,18 IF(ABS(DLT2(I)/AMAX1(ABS(Y(I)), YMIN)).GE.VMAX) GO TO 1100 :DEQ40358. DEQ40359 C IF (DABS (DLT2(I) /DMAX1 (DABS (Y (I)) , YMIN)) . GE ZYMAX) GO. TO 1100 DEQ40360 902 CONTINUE IF 2.*H G.T. HMAX, STOP DOUBLING TEST DEQ40361 C 9011 IF(NDUB)980,9020,9020 DEQ40362 DEQ40363 9020 IF(NVR)980,980,9021 IF(RAT-1.)9022,9022,980 DEQ40364 9021 9022 IF(KS) 954, 954, 9023 DEQ40365 9023 DO 903 I=1, IB DEQ40366 IF(ABS(DLT2(1)/AMAX1(ABS(Y(1)),YMIN)).GE.VMIN) GO TO 980 DEQ40367 IF (DABS (DLT2(I) /DMAX1 (DABS (Y(I)) . YMIN)) . GE. VMIN) GO TO 980 DEQ40368 903 CONTINUE DEQ40369 TEST FURTHER FOR DOUBLING. C DEQ40370 DEQ40371 DO 904 I=1, IB IF! ABS(DLT1(I)/AMAX1(ABS(Y(I)), YMIN)).GE.VMIN) GO TO 980 DEQ40372 IF(DABS(DLT1(I)/DMAX1(DABS(Y(I)),YMIN)).GE.VMIN) GO TO 980 DEQ40373 C DEQ40374 904 CONTINUE IF HERE, CURRENT STEP O.K. FOR DOUBLING. DEQ40375 C DEQ40376 950 TMP4=H+H IF (ABS(TMP4).GT.HMAX) GO TO 3000 DEQ40377 FIF (DABS (TMP4) .GT. HMAX) GO TO 3000 DEQ40378 ``` ``` C KJ=1 (SAVE ALL EQUATIONS FOR DOUBLING) DEQ40379 KJ=1 DEQ40380 952 KA=KC DEQ40381 KC=KC+1 DEQ40382 GO TO (2010,2020,2030,2040,2050,2060,2070,2080,2090),KA DEQ40383 954 KS=-KS DEQ40384 GO TO 1000 DEQ40385 980 IF (IB-N1) 981,3002,981 DEG40386 981 IF (RXH-1.) 3002,30n2,990 DEQ40387 990 IF (KS) 954, 954, 992 DEQ40388 992 KJ=IB+1 DEQ40389 VAR=VARX#VMIN/RAT DEQ40390 DO 991 1#KJ:N1 DEQ40391 IF(ABS(DLT2(I)/AMAX1(ABS(Y(I)), YMIN)).GE.VAR) GC TO 3002 DEQ40392 991 CONTINUE DEQ40393 NVR=-1 DE040394 GO TO 952 DEQ40395 HALVE H. RETURN TO R.K. DEQ40396 1100 R=IR DEQ40397 H=H/(2.*R) DEQ40398 IF (ABS(H) .LT. HMIN) GO TO 3050 DEQ40399 IF (DARS (H) .LT. HMIN) GO TO 3050 DEQ40400 IDH=2 DEQ40401 RXH=RXA DEQ40402 TST=+1. DEQ40403 TEST=3. DEQ40404 IF (NJH3)1104,1101,1101 DEQ40405 1101 IF (NSTRT) 1102,1106,1106 DEQ40406 1102 TEST=2. DEQ40407 RESTORE INITIAL CONDITIONS AND RESTART. (TEST=2.) DEQ40408 1104 T=TZ DEQ40409 TST=TEST DEQ40410 DO 1105 I=1.N1 DE040411 Y(I)=T5(I) DEQ40412 YP(I)=T6(I) DEQ40413 1105 Y2P(I) = T7(I) DEQ40414 1106 [KR=+] DEQ40415 HA=H DEQ40416 VMIN=ER/(H*H*100.) DE040417 VMAX=VMIN#100000. DEQ40418 GO TO 502 DEQ40419 C SAVE Y2P(0) IN T2 (ACCUM, F1P(2H), F2P(2H)) KA=1 DEQ40420 ``` 1 ```
2010 DO 2011 I=KJ+N1 DEQ40421 T2(I)=Y2P(I) DEQ40422 T6(I) = W0 + Y2P(I) DEQ40423 2011 T7(I)=V0+Y2P(I) DEQ40424 GO TO 954 DEQ40425 KI=2 SAVE Y2P(2) IN T3 (ACCUM, F1P(2H)) F2P(2H)) DEQ40426 2020 DO 2021 I=KJ.N1 T3(I)=Y2P(I) DEQ40428 T6.(1) = T6(1) + W1 + Y2p(1) T6(I) *T6(I) +W1*Y2P(I) 2021 T7(I) *T7(I) +V1*Y2P(I) G0 T0 954 K1*3 SAVE Y2P(4) IN T4 (ACCUM, FIP(2H), F2P(2H)) DEQ40429 DEQ40430 DEQ40431 DEQ40432 2030 DO 2031 I=KJ+N1 DEQ40433 T4(I)=Y2P(I) DEQ40434 T6(I) = T6(I) + M2 + Y2R(I) T7(I) = T7(I) + V2 + Y2P(I) G0 T0 954 K1=4 SAVE Y2P(6) IN T5 (ACCUM, F1P(2H), F2P(2H)) DEQ40435. 2031 TT(I)=TT(I)+V2*Y2P(I) DEQ40436 DEQ4,0437 DEQ#0438 2040 DO 2041 I=KJ*N1 DEQ40439 T5(I)=Y2P(I) DEQ40440 76(I)=T6(I)+W3*Y2P(I) 2041 T7(I)=T7(I)+V3*Y2P(I) DEQ40441 DEQ40442. GO TO 954 C K1=5 (ACCUM. F1P(2H), F2P(2H) FOR DOUBLING) DEQ40443 DEQ40444 2050 H1=1./(H+H) H2=H1+H1 H3=1./RAT DEQ40447 H4=H3*H3 DEQ40448 DO 2051 -I=KJ:N1---- DEG40449 UU ZUSI 1=KJ:NI- . IF(I=IC)2053;2052;2053 DEQ40450 2052 H1=H1+H3 DEQ40451 H2=H2*H4 DEQ40452 2053 T6(I) = T6(I) + W4 + Y2P(I) + YP(I) + H1 DEQ40453 2051 T7(I) =T7(I) +V4*Y2p(I) +5.*Yp(I) *H1+Y(I) *H2 GO TO 954 K1=6 (ACCUM. F1P(2H), F2P(2H) FOR DOUBLING) DEQ40456 2060 DO 2061 I=KJ•N1 DEQ40457 T6(I) = T6(I) + W5 + Y2P(I) DE040458 2061 T7(I)=T7(I)+V5*Y2P(I) DEQ40459 GO TO 954 DEQ40460 K1=7 (ACCUM. F1P(2H). F2P(2H) FOR DOUBLING) DEQ40461 2070 DO 2071 T=KJ N1 - DEQ40462 ``` ``` T6(I) = T6(I) + W6 + Y2P(I) DEQ40463 2071 T7(I)=T7(I)+V6*Y2P(I) DEQ40464 DEQ40465 GO TO 954 (ACCUM. F1P(2H), F2P(2H) FOR DOUBLING) DEQ40466 K1=8 2080 DO 2081 I=KJ.N1 DEQ40467 T6(I) = T6(I) + W7 + Y2P(I) DEQ40468 2081 T7(I) = T7(I) + V7 + Y2P(I) DEQ40469 GO TO 954 DEQ40470 K1=9 (ACCUM. F1P(2H), F2P(2H) FOR DOUBLING) DEQ40471 2090 DO 2091 I=KJ,N1 DEQ40472 F1P(I) = T6(I) + w8 + Y2P(I) DEQ40473 F2P(I) = T7(I) + V8 + Y2P(I) DEQ40474 DEQ40475 DOUBLE H IN COWELL MODE C DLT8(I) = 2.*DLT8(I) - DLT7(I) DEQ40476 DLT7(I) = 4. *DLT7(J) - (4. *DLT6(J) -DLT5(I)) DEQ40477 DLT6(I) = 8.*DLT6(I) - (12.*DLT5(I) -6.*DLT4(I) +DLT3(I)) DLT5(I) = 16.*DLT5(I) - (32.*DLT4(I) -24.*DLT3(I) +8.*DLT2(I) -DLT1(I)) DEQ40478 DEQ40479 DLT4(I) = 5.*DLT5(I) - (10.*DLT6(I) - 10.*DLT7(I) +5.*DLT8(1)) DEQ40480 1+(Y2P(I)-T5(I)) DEQ40481 DLT3(I)= 6.*DLT4(I)=(15.*DLT5(I)=20.*DLT6(I)+15.*DLT7(I) DEQ40482 1-6.*DLT8(]))-(Y2P(])-T4(])) DEQ40483 DLT2(I) = 7.*DLT3(I) - (21.*DL14(I) - 35.*DLT5(I) + 35.*DLT6(I) DEQ40484 1-21.*DLT7(I)+7.*DLT8(I))+(Y2P(I)-T3(I)) DEQ40485 DLT1(I)= 8.*DLT2(I)=(28.*DLT3(I)=56.*DLT4(I)+70.*DLT5(I) DEQ40486 1-56.*DLT6(I)+28.*DLT7(I)-8.*DLT8(I))-(Y2P(I)-T2(I)) DEQ40487 2091 CONTINUE DEQ40488 END OF DOUBLING DEQ40489 IF (NVR) 2093,2092,2092 DEQ40490 2092 IDH=3 DEQ40491 VMIN=VMIN/4. DEQ40492 VMAX=VMAX/4. DEQ40493 н=н+н DEQ40494 DEQ40495 HA=H NHS=NHH DEQ40496 GO TO 2095 DEQ40497 3000 NDUB=-1 DEQ40498 3002 NJH3=+1 DEQ40499 DEQ40500 IF (NH2) 2095+3004+3004 3004 IF(JHH-3)2095,3006,2095 DEQ40501 3006 NJH3=-1 DEQ40502 TZ=T DE040503 DO 3010 I=1:N1 DEQ40504 ``` ``` T5(I)=Y(I) DEQ40505 T6(I) = YP(I) DEQ40506 3010 \text{ T7(I)} = \text{Y2P(I)} DEQ40507 GO TO 2095 DEQ40508 3050 NH2=-1 DEQ40509 IF (NSTRT) 3052,1000,1000 DEQ40510 3052 TEST=13. DEQ40511 GO TO 261 DEQ40512 2093 RAT=2. #RAT DEQ40513 K=K+K DEQ40514 RKH=kKH-1. DEQ40515 IDH=4 DEQ49516 2095 KC=1 DEQ40517 KS=1 DEQ40518 STEP-SIZE O.K., PROCEED WITH COWELL STEP. DEQ40519 DEQ40520 1000 TEST=-1. DEQ40521 H≃HA DEQ40522 NSTRT=+1 HH=H#H DEQ40523 NX=IB DEQ40524 COMPLETE K STEPS FOR FIRST IB EQNS. DEQ40525 DEQ40526 DO 1055 KJ=1+K DEQ40527 T=T+H IF (K-K1)6660,6660,6661 DEQ40528 6660 NX=N1 DEQ40529 9EQ40530 TEST=+1. 6661 DO 1001 I=1.NX DEQ40531 IF (I-IC) 6666,6665,6666 DEQ40532 6665 H=HA*RAT DEQ40533 DEQ40534 HH=H*H 6666 T1(I)=Y2P(I) DEQ40535 1001 Y(I) =HH*(F2P(I)+A0*Y2P(I)+A1*DLT8(I)+A2*DLT7(I)+A3*DLT6(I) DEQ40536 1 +A4*nLT>(I)+A5*DL [4(I)+A6*ULT3(I)+A7*nLT?(I)+A8*nLT1(I)) DEQ40537 DEQ40538 IF(I1)1007+1005+1005 DEQ40539 1005 DO 1006 I=1.NX DEQ40540 IF (I-IC) 1006,6667,1006 DEQ40541 6667 H=HA*RAT DE040542 1006 YP(I)=H*(FIP(I)+AP0*Y2P(I)+AP1*DLT8(I)+AP2*DLT7(I)+AP3*DLT6(I) DEQ40543 1 +AP4*DLT5(I)+AP5*DLT4(I)+AP6*DLT3(I)+AP7*DLT2(I)+AP8*DLT1(I)) DEQ40544 1007 ASSIGN 1015 TO IFLAG DEQ40545 IA=-1 DEQ40546 ``` ``` DEQ40547 1010 CALL DAUX DEQ40548 н≕н∧ DEQ40549 HH=H#H DEQ40550 1009 DO 1013 I=1+NK DEQ40551 IF (I-IC) 6659,6668,6669 UEQ40552 6668 H=HA*RAI DEQ40553 HH=H#H DEQ40554 6669 TMP1=Y2P(I)-I1(I) UEQ40555 TMP2=TMP1-DLis(I) DE040556 TMP3=TMP2=DL[/(I) DE040557 TMP4=TMP3-DLTo([) DEQ40558 TMP5=TMP4-DL 10(I) DE040559 7MP6=TMP5=UL[4(]) DE040560 TMP7=TMP6-DLf3(1) TMP8=TMP7=0L12([) DEQ40561 Y(I)=HH*(F2P(1)+MA*Y2P(I)+H1*TMP1+B2*TMP2+R3*TMP3+B4*TMP4+B5*TMP5 DEQ40562 DEQ40563 1 +B6*TMP6+B7*TMP7+B8*TMP8) 1011 YP(I)=H*(F1P(L)+BPU*Y2P(I)+BP1*TMP1+BP2*TMP2+RP3*TMP3+RP4*TMP4 DEQ40564 1 +BP5*TMP5+BP6*TMP6+BP7*TMP7+RP8*TMP4) DEQ40565 1013 CONTINUE DE040566 DEQ40567 GO TO IFLAG (1015 - 1020) 1015 ASSIGN 1020 TO IFLAG DEQ40568 DE040569 IA=+1 DEQ40570 GO TO 1010 1020 DO 1021 I=1,NX ÜEQ40571 DEQ40572 TMP1=Y2P([)-[1([) TMP2=TMP1=DL (1) DEQ40573 DLT8(I)=IMPI DEQ40574 DEQ40575 (I) \1.1d-S9MT=19MT DE040576 DLT7(I)=IMP2 DEQ40577 TMP2=TMP1-DLIG(1) DEQ40578 DLT6(I)=IMP1 DEQ40579 TMP1=TMP2-ULT5(I) DLT5(1)=1MP2 DEQ40580 DEQ40581 IMPZ=TMP1-DL[4(I) DE040582 DLT4(I)=IMPI DEQ40583 IMP1=TMP2-DLTJ(I) DLT3(I)=TMP2 DE040584 DEQ40585 DLT1(I)=TMP1-DLT2(I) DEQ40586 DLT2(I)=TMP1 F1P(I)=F1P(I)+Y2P(I) UE040587 1021 F2P(I) = F2P(I) + F1P(I) DE040588 ``` Į TEST=TFST-1. H=HA HH=HA*HA 1022 CONTINUE TEST=-1. GO TO 201 END DEQ40589 UEQ40590 DEQ40591 DEQ40592 DEQ40593 DEQ40594 DEQ40595 UNCLASSIFIED Security Classification | DOCUMENT CONTROL DATA - R&D (Security classification of little body of abstract and indexing annotation must be entered when the overall report is classified) | | | | | |---|----------------------------------|------------------------------------|------------------------------------|--| | 1 ORIGINATING ACTIVITY (Corporate author) | | 24 REPORT SECURITY C LASSIFICATION | | | | Aerospace Corporation | | τ | Jnclassified | | | El Segundo, California | | 2 b GROUI | P | | | 3 REPORT TITLE | | | | | | Floating Point Cowell (Second-Sum) Runge-Kutta Integration of Second-Order Ordinary Differential Equations (Subroutine ASC DEQ4) | | | | | | 4 DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | 5 AUTHOR(S) (Lest name, litst name, initial) | | | | | | Holt, James F. | | | | | | 6 REPORT DATE | 7ª TOTAL NO. OF P. | AGE5 | 75 NO. OF REFS | | | May 1968 | 43 | | | | | 88 CONTRACT OR GRANT NO | 94 ORIGINATOR'S REPORT NUMBER(S) | | | | | F04695-67-C-0158 | | | | | | b PROJECT NO | TR-0158(3307-02)-9 | | | | | c | 95 OTHER REPORT | NO(S) (Any | other numbers that may be assigned | | | d | SAMSO-TR | | | | | 10 AVAILABILITY/LIMITATION NOTICES | | | | | | This document is subject to special ex | | | | | | foreign governments or foreign nationals may be made only with prior approval of SAMSO(SMTTA). | | | | | | 11 SUPPLEMENTARY NOTES | 12 SPONSORING MILI | | | | | | | | Systems Organization | | | | Air Force Sy
Los Angeles | | | | | | Los Angeres | , Calli | or ma | | | 13 ABSTRACT | | | | | | ASC DEQ4 is a floating point subroutine, written in FORTRAN IV source language, which integrates numerically a set of N simultaneous second-order ordinary differe, tial equations in which first derivatives may or may not appear [i.e., $y_i'' = f(t, y_i, y_i')$ of $y_i'' = f(t, y_i)$, $i = 1, 2,, N$]. If the N equations can be separated into two groups (IB and N-IB) such that the first IB equations are not dependent on the final N-IB equations (e.g., variational equations) then DEQ4 has the capability of integrating the final N-IB equations at a larger step size than the first IB equations, thus saving $2(R-1)(N-IB)$ derivatives per integration step. This subroutine obsoletes subroutine DEQ2 with the following improvements: better accuracy controls, new starting procedure, improved halving and doubling procedure, reduction in computing time, and reduction in core storage requirements (10N less). The subroutine is restricted in that it contains 20 digit octal constants (real constants) for the CDC 6000 series machines. | | | | | DD FORM 1473 UNCLASSIFIED Security Classification ## UNCLASSIFIED Security Classification | 14 KEY | words | | | | |--|-----------|--|--|--| | Floating Point Cowell (Second-Sum) Runge-Kutta Integration Second-Order Ordinary Differential I Two-Group Multi-Step Mode Subroutine Step Size | Equations | | | | | | | | | | | Abstract (Continued) | ` | | | | | | | | | | | | | | | | | | } | UNCLASSIFIED Security Classification